

Local Partnership Team Environmental Workshop

Jennifer B. DeBruhl Assistant Division Administrator - Local Assistance Division (804)786-0334

What is the Local Partnership Team?

- Created by the 2005 General Assembly
- Primary Responsibilities:
 - Technical assistance
 - Training opportunities
 - Focused on federally funded projects
- Focus on Policy Development and Communication

What we are not.....

- A replacement for regular interaction with your:
 - District Staff
 - Residency Administrator/Urban Program Manager
 - Project Coordinator

Why is this important?

- Increasing emphasis on local administration of federally funded projects
- FHWA holds VDOT accountable
- Local Success = VDOT Success

Goals for Today's Workshop

- Our first "topic workshop" more indepth discussion of the environmental process
- Identify and discuss key areas/issues
- Provide you with resources to help you be successful
- Parking Lot

Environmental Overview

Jackie Cromwell
VDOT Environmental Division
804-371-6829

Today's workshop

- State Environmental Review Process (SERP)
- "Kick Off Meetings
- National Environmental Policy Act (NEPA)
- Section 4(f) Evaluations
- Environmental considerations for Air Quality
- Environmental considerations for Noise Abatement

Compliance with SERP / NEPA

Jim Cromwell VDOT Environmental Division 804-225-3608

State Environmental Review Process (SERP)

SERP

 Established by the Code of Virginia §10.1-1188 in 1991

 Process identifies areas of environmental concern to be considered throughout design & construction

State Natural Resource Agencies

- Department of Agriculture & Consumer Services
- Department of Conservation & Recreation
- Department of Environmental Quality
- Department of Forestry
- Department of Game & Inland Fisheries
- Department of Health
- Department of Historic Resources
- Department of Mines, Minerals, & Energy
- Virginia Marine Resources Commission
- Virginia Outdoors Foundation

SERP Initiation

- Locality begins SERP with submittal of completed EQ-429
- SERP takes 60-90 days to complete
- Locality receives Preliminary Environmental Inventory (PEI)

Preliminary Environmental Inventory

- PEI contains available information gathered in SERP process
- Agency comments included in individual resource section of PEI
- Locality should review comments to identify additional agency requirements or commitments

SERP Closure

- At conclusion of SERP there may be additional agency coordination needed for:
 - Water quality permits
 - Hazardous materials
 - Cultural resources
 - Threatened & Endangered Species

After SERP

No project changes without additional coordination

 Clearances & commitments must be addressed prior to or during construction

"Kick Off" Meeting

Kick Off Meeting

Objectives

- Use SERP PEI & Environmental Scoping Requirements form as tools to identify environmental constraints
- Environmental constraints should be discussed at scoping or "kick off" meeting
- Identify cost & time associated with environmental activities
- Identify deliverables needed for consultant procurement

Why consider Environmental Constraints?

- It's the law
- Environmental impacts relate to cost & time
- Environmental impacts introduce external influences on design & construction

National Environmental Policy Act (NEPA)

NEPA

NEPA Umbrella

- Title VI of Civil Rights Act of 1964
- Uniform Relocation Assistance and Real Property Acquisition Policies Act of 1970
- Executive Order 12898 (Environmental Justice)
- Section 4(f) of USDOT Act (49 USC 303)
- Clean Air Act
- Safe Water Drinking Act
- Farmland Protection Policy Act
- Solid Waste Disposal Act

- Comprehensive Environmental Response, Compensation and Liability Act
- National Historic Preservation Act
- Economic, Social and Environmental Effects of Highways
- Highway Noise Standards
- Public Hearing Requirements
- Archaeological and Historic Preservation Act
- AND MORE...

Federal Environmental Laws & EOS Affecting Transportation

FHWA Implementation of NEPA

- "Umbrella" for all environmental law, regulation, executive orders, & FHWA policies
- Basis for approving federal funds
- Basis for Design approval
- Basis for adjudication of unpopular decisions
- Supports water quality permitting

Essential Elements of NEPA

- Purpose & Need
- Alternatives
- Impacts
- Mitigation
- Public Involvement
- Interagency Coordination
- Documentation

Environmental Factors in NEPAScoping

Influences project schedule & cost

Document Type	Duration
PCE	Hours
CE	Days
EA	Months
EIS	Years

Level of NEPA Documentation

- Programmatic Categorical Exclusions (PCE)
- Categorical Exclusions (CE)
- Environmental Assessments (EA)
- Environmental Impact Statements (EIS)

NEPA Documentation

NEPA Concurrence

- NEPA Concurrence form
- •Requests FHWA concurrence with level of NEPA document
- Locality completes & submits to VDOT
- VDOT coordinates with FHWA

DATE: / /		
NEPA DOCUMENTATION CONCURRENCE FORM		
Rouie: Project Number: From: To: Federal Project: County/City: PPMS ID#:		
Description:		
Attachments: Map		
Suggested Level of NEPA Documen CE Category 23 CFR 77 L 117: EA EIS	nt: Description of Category:	
Comments:		
Cumulative Impacts present or reasonably foreseeable future projects in the area:	☐ Yes ☐ No	
Comments:		
Conuneius:		

Programmatic Categorical Exclusions (PCE)

- Types of actions defined by FHWA / VDOT agreement & regulation
- No significant impacts to environment
- Locality coordinates with regulatory agencies to determine if project meets PCE criteria
- FHWA / VDOT designed PCE format

Programmatic Categorical Exclusion

PCE Form

- Process steps & guidance available on VDOT website
- Locality completes & submits to VDOT
- VDOT copies FHWA

FROM: John Muse DATE: / /		
PROGRAMMATIC CATEGORICAL EXCLUSION	DOCUMENTATION	
Route: Project Number: From: Fo: Federal Project: County/City: PPMS/UPC ID:		
The subject project meets the criteria for Programmatic Categorical Exclusion	n in accordance with:	
 Agreement approved by the Federal Highway Administration on Dec 	:ember 29, 2004 [d][1] (se	e attached).
Project Description: USGS Map (For Non-highway construction only)		
Project Description: USGS Map (For Non-highway construction only)	YES	NO
Project Description: USGS Map (For Non-highway construction only) IMPACTS:	YES	NO 🗆
Project Description: USGS Map (For Non-highway construction only) IMPACTS: Significant Impacts to Planned Growth or Land Use Relocations		
Project Description: USGS Map USGS Map (For Non-highway construction only) IMPACTS: Significant Impacts to Planned Growth or Land Use Relocations Source:		
Project Description: USGS Map U/A (For Non-highway construction only) IMPACTS: Significant Impacts to Planned Growth or Land Use Relocations Source: Substantial Land Acquisition		
Project Description: USGS Map U/A (For Non-highway construction only) IMPACTS: Significant Impacts to Planned Growth or Land Use Relocations Source: Substantial Land Acquisition USGG Construction Permit, USACE Individual Section 404 Permit		
Project Description: USGS Map N/A		
Project Description: USGS Map N/A		
Project Description: USGS Map N/A		
Project Description: USGS Map N/A		
Project Description: USGS Map N/A		
Description of CE Category: Project Description: USGS Map N/A		

Categorical Exclusion (CE)

- By FHWA regulation
- No significant impacts to environment
- Locality coordinates with appropriate local / state / federal agencies
- FHWA / VDOT designed CE format

Categorical Exclusion

CE Form

- Process steps & guidance available on VDOT website
- Locality completes & submits to VDOT
- VDOT coordinates with FHWA

TO: Mr. Roberto Fonseca-Martinez FROM: Doris Bush DATE: / /			
CATEGORICAL EXCLUSION DOCUMENTATION			
Date CE level document approved by FHWA VA Division: // FHWA Contact Ed Sundra Route: State Project Number: From: To: Federal Project Number: County/City: UPC ID: Project in STIP: Yes Project Description: CE Category 23 CFR 771.117: Description of Category:			
Logical Termini and Independent Utility: Yes 🔲 N/A🔲 (For Non-highway constru comments below)	uction only, explain in		
Comments:			
Typical Section: Structures:			
	PRESENT IMPACTS		
SOCIO-ECONOMIC	YES NO YES NO		
Minority/Low Income Populations			
Disproportionate Impacts to Minority/Low Income Populations: Yes No Fristing or Planned Public Recreational Facilities			
I Pyisting or Planned Public Recreational Facilities			

Environmental Assessment (EA)

- Significance of impact uncertain
- Requires Purpose & Need statement
- May require Alternatives Analysis
- Goal of 15 pages maximum with supporting technical reports

Purpose & Need Statement

- Transportation problem to be solved
- Does not focus on solutions or methods
- Contains facts (existing / future conditions)
- Reference technical studies
- Concise & easily understood
- Rely on tables / graphics and not text
- Locality must coordinate draft P&N chapter with VDOT / FHWA pre-draft EA or pre-draft Section 4(f)

Purpose & Need Statement (cont.)

- Outcomes
 - Justifies improvement
 - Aids in selection of alternative
 - Supports FHWA financial participation

Alternatives Analysis

- Address problem statement
- Focus on solutions
- Do not reiterate Purpose & Need
- Do not include detailed technical methods
- Contain facts demonstrating each alternatives ability to meet Purpose & Need
- Describe alternatives carried forward at comparable level of detail

Alternatives Analysis (cont'd)

- Concise & easily understood
- Reference technical studies
- Rely on tables / graphics and not text
- Previously eliminated alternatives
- Locality must coordinate draft alternatives analysis chapter with VDOT / FHWA pre-draft EA or pre-draft Section 4(f)

Range of Technical Studies

- Land Use
- Farmland
- Social
- Relocation
- Economic
- Air
- Noise
- Indirect Impacts

- Water Quality
- Wetlands
- Floodplains
- T&E Species
- Historic Properties
- Hazardous Materials
- Environmental Justice

NEPA Clearances / Commitments

- PE, R/W, and construction
- Legally binding
- Documented in CE, FONSI, ROD, or Section 4(f) evaluation
- VDOT Environmental monitors

Standards of Review

- NEPA is a procedural NOT a substantive law
- Court case judgments based on
 - √ "Hard Look"
 - ✓ Reasonableness
 - ✓ Not arbitrary & capricious
 - √ Full disclosure

NEPA Re-evaluations & Environmental Certification

NEPA Re-evaluations & Environmental Certification

NEPA Re-evaluations

Required by regulation at major approval points

 Right-of-Way (R/W) and Plans, Specifications, & Estimates (PS&E) approvals

Initiation

Locality requests at major approvals

VDOT Environmental completes & submits to FHWA

Why Re-evaluate?

To verify that:

- No changes to scope / footprint
- No changes to termini
- No changes in impacts
- No changes in regulations that alter NEPA conclusions
- ✓ To obtain FHWA concurrence that NEPA conclusions remain valid

Section 4(f) of 1966 USDOT Act

Section 4(f)

Authority & Responsibility

Applies <u>only</u> to actions of agencies within USDOT

 FHWA responsible for applicability determinations, evaluations, findings & compliance

Locality completes 4 (f) evaluation

Applicability

 Any significant publicly-owned public park, recreation area, or wildlife & waterfowl refuge & any land from a historic property

Criteria for Public Ownership & Access

- Significant publicly-owned public parks & recreational areas that are accessible to the public
- Significant publicly-owned wildlife & waterfowl refuges, irrespective of whether these areas are accessible to the public
- Historic properties, irrespective of ownership or access

Significance Criteria

- Must be "significant" resource to apply
- Presumed significant unless official with jurisdiction concludes entire site not significant
- FHWA makes final decision on significance

Feasible & Prudent Criteria

- Numerous legal decisions
- Must be well documented & supported
- Feasible alternative can be engineered, designed & built
- Prudent alternative cannot have unique problems, unusual factors, or impacts of extraordinary magnitude

Purpose of Written 4(f) Evaluation

- Ensure adherence to regulatory & statutory requirements
- Establish Administrative Record
 - Courts review administrative records which must contain the following essential information:
 - Applicability or non-applicability of Section 4(f)
 - Coordination efforts involving officials with jurisdiction
 - Location & design alternatives that avoid use entirely or minimize use & harm
 - Analysis of impacts of avoidance & use alternatives; and
 - All measures to minimize harm, such as design variations, landscaping & other mitigation

Other Laws & Requirements

- Often concurrent requirements of other federal agencies
- 4(f) requirements are independent of obligations found in other authorities
- Compliance with requirements of one law do not mean 4(f) requirements are satisfied

Essential Elements of Section 4(f) Evaluation

- Purpose & Need
- Avoidance Alternative
- Feasible & prudent test for alternatives
- Feasible & prudent test for alternatives with least overall harm to resource

Essential Elements of Section 4(f) Evaluation (cont.)

- Consideration of "all possible planning to minimize harm"
- Interagency Coordination—officials with jurisdiction & Department of Interior
- Documentation on 4(f) form

Use of Resources

- Permanently incorporated into a transportation facility
- Temporary occupancy that is adverse
- Constructive use of land

Alternatives

- More room to reject alternatives as unusual under NEPA than there is to find those same alternatives imprudent under Section 4(f)
- Must address location alternatives & design shifts that totally avoid the resource
 - No-build is not an avoidance alternative
 - Early engineering support is critical
 - Might have to build it—FHWA has final call
 - Must address minimization of impacts

Rejection of Alternatives

- Doesn't meet project purpose & need
- 2. Extraordinary operational or safety problems
- 3. Unique or truly unusual factors
- 4. Unacceptable & severe adverse social, economic or other environmental impacts
- 5. Extraordinary community disruption
- 6. Additional construction costs of extraordinary magnitude
- 7. Accumulation of factors, that collectively, rather than individually, have adverse impacts that present unique problems or reach extraordinary magnitudes.

Measures to Minimize Harm

- Design modifications that lessen the impacts
- Mitigation measures that compensate for impacts
- Must be determined in consultation with jurisdictional official
- Must be applied equally to all properties / alternatives
- Must select alternative with least impact after mitigation

Commitments

- Legal requirement
- Examples: landscaping, brick retaining walls, lighting, maintain access during construction, wildlife crossings, etc.

QUESTIONS?

Environmental Considerations for Air Quality

Amy Costello VDOT Environmental Division 804-371-6773

Overview

- Air Quality Basics
- Federal and State Requirements
 - Ozone
 - Particulate matter 2.5
 - Carbon Monoxide
 - Mobile Source Air Toxics
- Air Quality Challenges

- National Ambient Air Quality Standards (NAAQS)
- EPA standard based on health effects
- Six "Criteria Pollutants"
 - Ozone
 - Carbon monoxide (CO)
 - Particulate matter (PM)
 - Sulfur dioxide SO₂
 - Nitrogen dioxide NO₂
 - Lead (Pb)

Transportation Related

Attainment – Meets NAAQS

Nonattainment – Exceeds NAAQS

Maintenance - Meets NAAQS, but previously exceeded the NAAQS

Early Action Compact Area –
 Nonattainment status deferred

Air Quality Basics

Ask VDOT if an Air Quality Study is required

Federal Conformity Requirements¹:

- 1. Regional Conformity
- 2. Project Level Conformity

1. 40 CFR 93 (Conformity Regulations)

Regional Conformity Requirements:

- Regional air quality analysis
- Required for regionally significant projects in
 - Ozone Nonattainment or Maintenance Areas
 - Particulate Matter Nonattainment or Maintenance Areas
- Regionally significant projects must be properly programmed in the CLRP and TIP
 - Scope, project length, number of lanes, access, ad date
- Not required in Early Action Compact Areas
- VDOT or MWCOG completes analysis

Project Level Conformity Requirements:

- Requires studies to analyze vehicle emissions from project
- Hot spot analysis or microscale analysis
- Required for
 - Carbon Monoxide
 - Particulate Matter 2.5
 - NOVA
 - New standard broader application
 - Public Notice

See VDOT's Air Quality Consultant Guide: www.vdot.virginia.gov/business/bu-envFirstCities.asp

Mobile Source Air Toxics¹

- Affects all federal projects
- Must use FHWA prototype language
- Three (3) Tiers
 - Exempt
 - Low Potential
 - High Potential

Mobile Source Air Toxics

Tier 1 - Exempt Projects

- Qualify for PCE under 23 CFR 771.117(c);
- Exempt under the Clean Air Act conformity rule (40 CFR 93.126); or
- No meaningful impacts on traffic volumes or vehicle mix

<u>Tier 2 - Low potential for MSAT Effects - Qualitative Assessment</u>

• All projects that don't fall into Tier 1 or Tier 3.

<u>Tier 3</u> - High potential for MSAT Effects - Quantitative Assessment

- Create or significantly alter a major intermodal freight facility that has the potential to concentrate high levels of diesel particulate matter in a single location; or
- Create new or add significant capacity to urban highways such as interstates, urban arterials, or urban collector-distributor routes with traffic volumes where the AADT is projected to be in the range of 140,000 to 150,000, or greater, by the design year.

- Conformity Cycles 6-18 months to add or modified project in a conforming LRP or TIP
- Redesignations Richmond & Hampton Roads expected to become maintenance areas – may be harder to demonstrate conformity
- New Regulations
 - Clean Air Act requires 5 year NAAQS review
 - Lawsuits
 - December 2006 new VDEQ regulations to expanded VOC control areas (cutback asphalt - May – Sept.)

QUESTIONS?

Environmental Considerations for Noise Abatement

Overview

- Federal and State Noise Requirements
- Noise Abatement Process
- Noise Abatement Challenges

Federal Noise Regulation¹ & Policy²

- Provides criteria for highway noise studies & abatement designs
- Provides guidance for acoustical, structural, & material life-cycle
- Must incorporate reasonable & feasible noise abatement measures
- Requires DOT's to have a noise policy

- 1. 23 CFR 772 (Noise Regulations)
- 2. FHWA, Highway Traffic Noise Analysis and Abatement, Policy and Guidance. June 1995

State Noise Abatement Policy

- Approved by FHWA & CTB in 1989; Revised in 1996
- Applies to <u>Federal</u> "Type I" projects only
 - New location or lanes/alignment changes
- Allows third party participation
- Sets reasonableness criteria at \$30k per impacted property
 - VDOT allows \$1.5 ft² up to \$30k for aesthetic treatment.
 - Locality can fund additional aesthetic treatment

Noise Abatement Process

Ask VDOT to determine if a Noise Study is required

Keep in Mind

- 1) A noise study is required if:
 - A federally funded FHWA "Type 1" project
- 2) Mitigation may be required if:
 - Impacts (≥66dBA) to noise sensitive properties
 - Residential property
 - School, Church, Park
 - Feasible must be able to build/implement
 - Must provide impacts property with 5 dBA reduction
- 3) Refer to VDOT Noise Study & Abatement Process Checklist:

www.virginiadot.org/business/environmental_requirements_federal.asp

Abatement Measures Applied in Virginia:

- Traffic Management
 - Restrict trucks
 - Speed calming
 - Dedicated lanes
- Alter horizontal/vertical alignments
- Acquire property as noise buffer
- Construct sound barriers / berms

Vegetative Buffers

- Require ~200 feet of dense vegetation to reduce noise levels by 10 decibels
- Primarily provides a psychological relief if less than 100 feet dense vegetation

Noise Wall / Berm Comparison

Noise Walls

- Very effective
- Requires little space
- Applicable on most projects
- Low maintenance
- Higher cost

Berms

- Very effective
- Requires more space
- Limited project applicability
- Landscaping required
- Increased maintenance
- Lower cost

Noise Wall / Berm Comparison

Submit your Noise Study to VDOT for review

- Noise Report, TNM data & Traffic data
- Study site location graphics
- Discuss feasibility & reasonableness
- Identify 66 dBA contour
- Discuss construction noise mitigation
- ➤ Noise study must be updated, if design year or traffic change

Noise Abatement Process

Design Year Requirements

- VDOT uses functional classes
- AASHTO based (23 USC 109 (b))
- FHWA approved VDOT method

22 years beyond advertisement:

- Interstates/NHS
- Freeways
- All arterials
- Rural Major & Minor Collectors
- Urban Collectors new construction or major improvement

11 years beyond advertisement:

- Rural Minor collectors
- Urban Collectors in kind or minor
- Local roads

Schedule a Noise Abatement Committee Meeting w/ VDOT

- If noise barriers are under consideration
 - Must show on plans at public hearing
- Purpose of NAC meeting:
 - Obtain FHWA concurrence w/ final barrier design
 - Identify issues such as site distance, conflicts with utilities, right of way, landscape & other design features

Noise Abatement Process

Example: Access Constraint & Sight Distance

Sight Distance Line

Noise Abatement Process

Example: Utility Conflict

Next Steps:

- VDOT will
 - Obtain Chief Engineer Approval Letter
 - Obtain FHWA written concurrence
- Locality will
 - Survey citizens
 - Incorporate sound barrier (s) into road design plans
 - Develop noise barrier special provisions

Ask VDOT to review Noise Special Provision

Noise Abatement Process

Example: Barrier Plan

Program Challenges

- Project design year traffic projections
- Design plan changes can affect noise studies or abatement designs
- Obtaining survey for eligible properties beyond project construction limits
- Revised property acquisitions
- Early need for cross-section plans
- Establishing ROW / Maintenance easements

Unresolved challenges may result in:

- Updated noise studies
- Insufficient impact & feasibility analysis
- Lost opportunities reduced abatement costs
- Changes in barrier length, height, & location
- Inaccurate cost justification for abatement

QUESTIONS?

Environmental Requirements for Public Involvement

Environmental Requirements

- Refer to VDOT Public Involvement Manual
- Must mention NEPA document, etc. in Public Hearing announcements
- Make NEPA document available to public & at Public Hearing
- Failure to meet public involvement requirements can jeopardize project schedule and funding

Summary

- Environmental compliance is legally required
- FHWA holds VDOT accountable for NEPA compliance
- Provide as much engineering information as possible during scoping
- Use SERP /NEPA data to develop plans / alternatives
- Avoid / minimize impacts to environment through design

- No modifications to project after environmental document / permits
- Environmental commitments must be implemented
- VDOT monitors during construction

QUESTIONS?

NEXT STEPS...